EXHIBIT G ## California State Lands Commission Presurvey Notice Requirements for Permittees to Conduct Geophysical Survey Activities All parts of the Presurvey Notice must be adequately filled out and submitted to the CSLC staff a minimum of twenty-one (21) calendar days prior to the proposed survey date to ensure adequate review and approval time for CSLC staff. Note that one or more of the items may require the Permittee to plan well in advance in order to obtain the necessary documentation prior to the Notice due date (e.g., permits from other State or Federal entities). Please use the boxes below to verify that all the required documents are included in the Presurvey Notice. If "No" is checked for any item, please provide an explanation in the space provided. If additional space is needed, please attach separate pages. Please use the boxes below to verify that all the required documents are included in the Presurvey Notice. If "No" is checked for any item, please provide an explanation in the space provided. If additional space is needed, please attach separate pages. | Yes | No | | |-----|----|---| | X | | Geophysical Survey Permit Exhibit F | | X | | Survey Location (including a full-sized navigation chart and GPS coordinates for each proposed track line and turning point) Explanation: | | | X | Permit(s) or Authorization from other Federal or State agencies (if applicable) Explanation: | | X | | 21-Day Written Notice of Survey Operations to Statewide Geophysical Coordinator/ | | X | | U.S. Coast Guard Local Notice to Mariners/ | | X | | Harbormaster and Dive Shop Notifications Explanation: | | X | | Marine Wildlife Contingency Plan Explanation: | | X | | Oil Spill Contingency Plan Explanation: | | X | | Verification of California Air Resources Board's Tier 2-Certified Engine Requirement Explanation: | | X | | Verification of Equipment Service and/or Maintenance (must verify sound output) Explanation: | | | X | Permit(s) or Authorization from California Department of Fish and Wildlife for surveys in or affecting Marine Protected Area(s) (if applicable). Explanation: | NOTE: CSLC staff will also require verification that current biological information was obtained and transmitted as outlined in Section 5 of this permit ## **EXHIBIT F** ## PRESURVEY NOTIFICATION FORM | Applicant/Permittee's Mailing Address: <u>Tim Elfers</u> | Date: 9/7/18 Jurisdiction: FederalStateX_Both | |--|--| | <u>USGS</u> | | | Pacific Coastal and Marine Geology | If State: Permit #PRC 8394 | | 2885 Mission Street | Region: IV | | Santa Cruz, CA 95060 | Area: Northern CA/Southern OR | ## GEOPHYSICAL SURVEY PERMIT Check one: X New survey Time extension of a previous survey <u>U.S.G.S. Pacific Coastal and Marine Geology</u> (Applicant/Permittee) will conduct a geophysical survey offshore California in the survey area outlined on the accompanying navigation chart segment. If you foresee potential interference with commercial fishing or other activities, please contact the person(s) listed below: ## FEDERAL WATERS (outside 3 nautical miles) - 1) Applicant's representative: Tim Elfers - 2) Federal representative: U. S. Geological Survey NOTE: Any comments regarding potential conflicts in Federal waters must be received by the Applicant's Representative and lead Federal agency within ten (10) days of the receipt of this notice. ## STATE WATERS (Inside 3 nautical miles) - 1) Permittee's representative: Tim Elfers - 2) CSLC representative: Richard Greenwood NOTE: Any comments regarding potential conflicts in State waters should be received as soon as possible by the Permittee's representative, no more than fifteen (15) days after the receipt of this notice. Expected Dates of Operation: October 6 – 18, 2018. 2. Hours of Operation: 6AM to 7PM (daylight hours only) 3. Vessel Names: R/V Coral Sea 4. Vessel Official Number: 559373 5. Vessel Radio Call Sign: WCX9122 6. Vessel Captain's Name: Scott Martin 7. Vessel will monitor Radio Channel(s): 16 8. Vessel Navigation System: Differential GPS Equipment to be used: Edgetech 512s1 Chirp Sub bottom Profiler a. Frequency (Hz, kHz): 200 kHz a. Frequency (Hz, kHz): 0.5-12 kHz b. Source level: (dB re 1 µPa at 1 meter (m) (rms): 198 dB RMS c. Number of beams, across track beam width, and along track beam width: 1 beam, downward focused at 16-32 degrees depending on center frequency. d. Pulse rate and length: 4.5-13.5pps at 5-50 milliseconds. e. Rise time: 12 μ seconds f. Estimated distances to the 190 dB, 180 dB, and 160 dB re 1 uPa (rms) isopleths, 190 dB: <u>2.5M</u>; 180 dB: <u>8M</u>; 160 dB: <u>80M</u> These estimates are based on the underwater sound propagation equation: RSPL=recieved sound potential level SL= RMS source level re. 1 uPa (rms) based on manufacturer's specifications R= Distance Ro= Reference Distance (1 m) A= sound absorption coefficient g. Deployment depth: 1 - 5 m h. Tow speed: 3-5 knots i. Approximate length of cable tow: _10m ## Applied Acoustics CSP 2400 Sparker - a. Frequency (Hz, kHz): 300 Hz- 5kHz - b. Source level: (dB re 1 µPa at 1 meter (m) (rms): 226 dB RMS - c. Number of beams, across track beam width, and along track beam width: 1 beam, omnidirectional - d. Pulse rate and length: 0.3-5.0 milliseconds depending on depth; 800 μ seconds pulse length. - e. Rise time: <u>7 μ seconds</u> - f. Estimated distances to the 190 dB, 180 dB, and 160 dB re 1 uPa (rms) isopleths, 190 dB: 6m; 180 dB: 16m; 160 dB: 166m These estimates are based on the underwater sound propagation equation: RSPL= SL-20log (R/Ro)-AR, where RSPL=recieved sound potential level SL= RMS source level re. 1 uPa (rms) based on manufacturer's specifications R= Distance Ro= Reference Distance (1 m) A= sound absorption coefficient (0.06dB/km) - g. Deployment depth: 1 m - h. Tow speed: 4-5 knots - i. Approximate length of cable tow: 30 m. Applicant's Representative: Tim Elfers US Geological Survey 2885 Mission Street Santa Cruz, CA 95060 831-460-7479 California State Lands Representative: Richard B. Greenwood Statewide Geophysical Coordinator 200 Oceangate, 12th Floor Long Beach, CA 90802-4331 (562) 590-5201 BOEM Representative: Joan Barminski Chief, Office of Reservoir & Production 770 Paseo Camarillo Camarillo, CA 93010 (805) 389-7707 ## Regional Map of Study Area ## **Detail Map of Study Area** The survey area is bounded by the coordinates: Upper L: 42.9158, -125.433 Lower L; 40.7011, -125.433 Upper R: 42.9158, -124.128 Lower R: 40.7011, -124.128 ## Survey track line coordinates: | Line # | Start of trackline | | End of trackline | | | | |--------|--------------------|------------|------------------|----------|--|--| | | start_lat | start_long | end_lat | end_long | | | | 0 | 40.76048 | -124.278 | 40.70113 | -124.986 | | | | 1 | 40.70113 | -124.986 | 40.98459 | -124.189 | | | | 2 | 40.98459 | -124.189 | 41.09918 | -124.204 | | | | 3 | 41.09918 | -124.204 | 40.85071 | -124.913 | | | | 4 | 40.85071 | -124.913 | 40.92414 | -124.959 | | | | 5 | 40.92414 | -124.959 | 41.25171 | -124.128 | | | | 6 | 41.25171 | -124.128 | 41.30150 | -124.231 | | | | 7 | 41.30150 | -124.231 | 41.03795 | -125.084 | | | | 8 | 41.03795 | -125.084 | 41.18586 | -125.128 | | | | 9 | 41.18586 | -125.128 | 41.38041 | -124.165 | | | | 10 | 41.38041 | -124.165 | 41.46549 | -124.220 | | | | 11 | 41.46549 | -124.220 | 41.29453 | -125.125 | | | | 12 | 41.29453 | -125.125 | 41.43090 | -125.202 | | | | 13 | 41.43090 | -125.202 | 41.56180 | -124.200 | | | | 14 | 41.56180 | -124.200 | 41.65982 | -124.237 | | | | 15 | 41.65982 | -124.237 | 41.55873 | -125.228 | | | | 16 | 41.55873 | -125.228 | 41.70648 | -125.276 | | | | 17 | 41.70648 | -125.276 | 41.78784 | -124.494 | | | | 18 | 41.78784 | -124.494 | 41.92900 | -124.384 | | | | 19 | 41.92900 | -124.384 | 41.84974 | -125.274 | | | | 20 | 41.84974 | -125.274 | 41.96563 | -125.288 | | | | 21 | 41.96563 | -125.288 | 42.04494 | -124.424 | | | | 22 | 42.04494 | -124.424 | 42.16066 | -124.453 | | | | 23 | 42.16066 | -124.453 | 42.10469 | -125.340 | | | | 24 | 42.10469 | -125.340 | 42.23404 | -125.433 | | | | 25 | 42.23404 | -125.433 | 42.27293 | -124.497 | | | | 26 | 42.27293 | -124.497 | 42.38390 | -124.533 | | | | 27 | 42.38390 | -124.533 | 42.41126 | -125.282 | | | | 28 | 42.41126 | -125.282 | 42.50188 | -125.275 | | | | 29 | 42.50188 | -125.275 | 42.45789 | -124.540 | | | | 30 | 42.45789 | -124.540 | 42.66824 | -124.603 | | | | 31 | 42.66824 | -124.603 | 42.56573 | -125.264 | | | | 32 | 42.56573 | -125.264 | 42.65172 | -125.259 | | | | 33 | 42.65172 | -125.259 | 42.76152 | -124.614 | | | | 34 | 42.76152 | -124.614 | 42.91579 | -124.802 | | | | 35 | 42.91579 | -124.802 | 42.58028 | -124.965 | | | | 36 | 42.58028 | -124.965 | 41.95205 | -124.794 | | | | 37 | 41.95205 | -124.794 | 41.66574 | -125.004 | | | | 38 | 41.66574 | -125.004 | 41.53280 | -124.649 | | | | 39 | 41.53280 | -124.649 | 40.85986 | -124.542 | | | ## **Marine Wildlife Mitigation Plan** Geophysical imaging of geologic hazards offshore northern California and southern Oregon (October 6 - 17th, 2018) #### 1.0 INTRODUCTION This marine wildlife mitigation plan is prepared in compliance with the USGS Pacific Coastal and Marine Science Center's existing State Geophysical Permit PRC 8394. This plan is intended to provide guidance to USGS vessel operators and scientific field personnel collecting geophysical data for the Pacific Coastal and Marine Science Center (PCMSC) in Santa Cruz, CA to avoid significant impacts to marine wildlife that may occur during regular geophysical surveys. ## 1.1 Regulatory Basis Species that are either currently in danger or soon likely to be in danger of extinction throughout all or a portion of its range are protected by the Endangered Species Act of 1973.
The United States Fish and Wildlife Service (USFWS), and the National Oceanic and Atmospheric Administration (NOAA) National Marine Fisheries Service (NMFS) implement the Endangered Species Act. During the consultation with NMFS to issue a permit for the offshore geophysical survey, it was determined no incidental take permits are required to use the equipment identified in this document to conduct scientific data acquisition in federal waters offshore of the California and Oregon coasts. ## 1.2 Geophysical Survey Purpose and Objectives Subduction zone earthquakes, tsunamis, volcanoes, and landslides are some of the most dangerous and powerful natural hazards on Earth. The largest earthquakes on Earth occur within subduction zones at the interface between the downgoing and overriding plate. While locking and strain accumulation occurs in deeper regions, much of slip in megathrust earthquakes occurs at shallow depths along the plate interface, which has great potential to initiate large tsunamis associated with seafloor displacement. With an initial focus along the Cascadia margin, ongoing and planned work will provide key onshore/offshore constraints that feed directly into earthquake, tsunami, and landslide hazard assessments and situational awareness products. Preliminary morpho-tectonic analyses highlight distinct along-strike variations in morphology along the Cascadia margin that may reflect spatial variations in megathrust behavior. Identification and regional mapping of active fault structures will provide insight to this segmentation pattern, earthquake recurrence intervals, stress/strain accommodation and variations in coastal uplift or subsidence. We plan to investigate the linkages between fluvial systems, dispersal pathways, tectonic basins, fault interactions, seafloor morphology, and offshore storage locations, which will help to identify basins prone to strong shaking, areas of the slope susceptible to landslides, and/or optimal environment(s) for marine paleoseismology studies. US Geological Survey - Pacific Coastal and Marine Science Center *Marine Wildlife Mitigation Plan* – Geophysical imaging of geologic hazards offshore Northern California and Southern Oregon A review of environmental responsibility of project operations will be conducted by the chief scientist in charge of the survey operations prior to commencing the first day of operations. When new personnel will be in the crew, this training will be repeated at least for those new to the crew. They will be made aware of their individual responsibility and will be shown how to be aware of possible environmental impacts and how to mitigate them during the geophysical survey operations. Information relating to seasonality, as an indication of the types of animals that might be in our survey area, at the time of survey work will also be presented to the crew. A copy of this document will be provided to the crew of our survey vessel. All personnel will be expected to be consistently aware that they are to be alert to any presence of marine wildlife while they are performing their duties. There are a number of signs/indications of marine wildlife presence and each crew member will be responsible to maintain vigilance for those signs within the constraints of their project duties. Some of those indications are: - a. <u>Sounds</u> such as splashing, vocalizations (by animals and birds), and blowing (breathing). - b. <u>Visual indications</u> birds aggregating, changes in water character such as areas of rippled water, white water caused by splashing, changes in color or shape of the ocean surface. ## 1.3 Survey Schedule and Layout The survey is scheduled to commence field activities on October 6th and is expected to conclude October 17th, 2018. The survey will be conducted aboard the HSU R/V Coral Sea. The R/V Coral Sea will be departing and returning daily to Woodley Island Marina in Eureka harbor, and will be acquiring geophysical profiles from October 6th-17th. An image of the survey area is shown in Figure 1. The survey will be conducted along proposed track lines (Figure 1). Proposed track lines extend along the mainland shelf break and continental slope. The track lines run across multiple fault zones and submarine landslides, and will cover both State waters and Federal waters. The survey timing is designed to take advantage of relatively favorable annual marine conditions (low mean significant wave height and moderate seasonal winds). CHIRP and sparker profiles will be collected consistent with standard geophysical survey techniques. The survey speed will be approximately 3-5 nautical miles/hour. There are no Marine Protected Areas (MPA) within the survey area. MPAs adjacent to the survey area are labelled in Figure 1. Figure 1. Region of Survey Area. Red lines are survey tracklines for daily operations onboard the R/V Coral Sea ## 2.0 Survey Equipment and Activities The survey vessel will be the R/V Coral Sea, a 90 foot long, research vessel owned and operated by Humboldt State University (HSU). High resolutions sub bottom profile data will be collected during daylight hours using an Edgetech 512i CHIRP sonar fish that will be towed a few meters behind the survey vessel at water depths ranging from 1-5 meters. Sparker multi-channel profiles will also be collected in conjunction with CHIRP profiles. PCMSC proposes to use the following equipment to collect the required data: - Edgetech 512i CHIRP sub bottom profiler (active source). - 1.2 kJ Sparker and Geometrics hydrophone array (active source) The proposed survey will require the use of one marine vessel and in-water equipment that generate noise during data acquisition. The results of modeling of the noise generated by the survey equipment is shown in Table 1. Those results indicate that the area within which the 160 dB re: $1\mu Pa$ rms sound level (the level specified by NOAA as potentially harmful to sensitive marine mammals) can be observed by monitors onboard the survey vessel. Because the acoustic data will be collected at an approximate speed of 3-5 knots, no area of the seafloor will fall within the sensitive sound level radius for more than about one minute. Table 1. Distances to Received Pressure Levels from Equipment Sound Source | Sounder System | Frequency
(kHz) | Source
Level (dB
peak) | Source
Level (dB
rms) | Distance
toSL160
dB (rms)
(meters) | Distance to
SL 180 dB
(rms)
(meters) | | |-------------------------------------|--------------------|------------------------------|-----------------------------|---|---|-----| | EdgeTech 512 Chirp | 0.5-12 kHz | 214 | 198 | 100 | 8 | 2.5 | | Applied Acoustics 1200 Mini Sparker | 0.825 | 217 | 205 | 166 | 16 | 6 | These estimates are based on the underwater sound propagation equation: RSPL=SL-20log (R/Ro)-AR where, RSPL=Received sound potential level SL= RMS source level re. 1 uPa (rms) based on manufacturer's specifications R= Distance Ro= Reference Distance (1 m) A= sound absorption coefficient The greatest distance from the sound source to the 160 dB level (166 m) for the proposed equipment) is considered the "safety zone" for this equipment. #### 3.0 Marine Wildlife #### 3.1 Marine Wildlife US Geological Survey - Pacific Coastal and Marine Science Center *Marine Wildlife Mitigation Plan* – Geophysical imaging of geologic hazards offshore Northern California and Southern Oregon The following discusses the marine wildlife that have been recorded within the project region, those taxa that are most likely to be within the project region during the survey, and methods that will be instituted by the vessel operator to reduce or eliminate potential impacts to marine wildlife during transit and survey operations. Assigned Marine Wildlife Observers (MWO), the vessel master and others in the vessel wheelhouse will watch for marine wildlife and will institute the aforementioned mitigations. Table 2 provides information on the seasonal variations in the marine wildlife that are expected to be or have been reported within the Project area. Table 2: Abundance Estimates for Marine Mammals and Reptiles of California Unless Otherwise Indicated | Common Name
Scientific Name | Population Estimate | Current Population Trend | |--|---
--| | REPTILES | | , | | Cryptodira | | | | Olive Ridley turtle | 1.39 million | Increasing | | Lepidochelys olivacea | (Eastern Tropical Pacific)** | | | Green turtle | 3,319-3,479** | Increasing | | Chelonia mydas | (Eastern Pacific Stock) | | | Loggerhead turtle | 1,000 | Decreasing | | Caretta caretta | (California)** | | | Leatherback turtle | 178 | Decreasing | | Dermochelys coriacea | (California)** | | | IAMMALS | | | | Mysticeti | | | | California gray whale | 18,017 (Eastern | Fluctuating annually | | Eschrichtius robustus | North Pacific Stock) | | | Fin whale Balaenoptera | 2,624 | Increasing off California | | physalus | (California/Oregon/Washington Stock) | | | Humpback whale | 1,878 | Increasing | | Megaptera novaeangliae | (California/Oregon/Washington Stock) | | | Blue whale | 2,046 (Eastern | Unable to determine | | Balaenoptera musculus | North Pacific Stock) | | | Minke whale Balaenoptera | 202 | No long-term trends suggested | | acutorostrata | (California/Oregon/Washington Stock) | | | Northern right whale | 17 (based on photo-identification) | No long-term trends suggested | | Eubalaena japonica | (Eastern North Pacific Stock) | N. I. d. I. d. I. | | Sei whale | 83 (Eastern | No long-term trends suggested | | Balaenoptera borealls | North Pacific Stock) | | | Odontoceti | | | | Short-beaked common dolphin | 343,990 | Unable to determine | | Delphinus delphis | (California/Oregon/Washington Stock) | | | Long-beaked common dolphin | 17,127 | Unable to determine | | Delphinus capensls | (California Stock) | | | Dall's porpoise | 32,106 | Unable to determine | | Phocoenoides dalli | (California/Oregon/Washington Stock) | | | Harbor porpoise | 1,478 (Morro | Increasing | | Phocoena phocoena | Bay Stock) | | | Pacific white-sided dolphin | 21,406 | No long-term trends suggested | | Lagenorhynchus obllquldens | (California/Oregon/Washington Stock) | | | Risso's dolphin | 4,913 | No long-term trends suggested | | Grampus griseus | (California/Oregon/Washington Stock) | No long to the design of the long to l | | Short-finned pilot whale | 465 | No long-term trends suggested | | Globicephala macrorhynchus | (California/Oregon/Washington Stock) | No long town trondo ouggests d | | Bottlenose dolphin
Turslops truncates | (California/Oregon/Washington Offshore Stock) | No long-term trends suggested | | | 290 (California | No long-term trends suggested | | | Coastal Stock) | | ## US Geological Survey - Pacific Coastal and Marine Science Center Marine Wildlife Mitigation Plan - Geophysical imaging of geologic hazards offshore Northern California | اء مرم | Cauthaus | 0 | |--------|----------|--------| | and | Southern | Oregon | | Northern right whale dolphin
LIssopelphis borealis | 6,019
(California/Oregon/Washington Stock) | No long-term trends suggested | |---|--|--| | Sperm whale Physeter macrocephalus | 751 (California/Oregon/Washington Stock) | No long-term trends suggested | | Killer whale Orcinus orca | 85
(Eastern North Pacific Southern
Resident | Decreasing | | | 162
(Eastern North Pacific Offshore Stock) | No long-term trends suggested | | Pinnipedia | | | | California sea lion Zalophus californianus | 141,842
(U.S. Stock) | Unable to determine; increasing in most recent three year period | | Northern fur seal
Callorhinus ursinus | 5,395 (San Miguel Island
Stock) | Increasing | | Guadalupe fur seal Arctocephalus townsendi | 3,028 (Mexico Stock) Undetermined in
California | Increasing | | Northern (Steller) sea lion
Eumetopias jubatus | 2,479 California
Stock | Decreasing | | Northern elephant seal Mirounga angustirostris | 74,913 | Increasing | | Pacific harbor seal Phoca vitulina richardsi | 31,600 | Stable | | Fissipedia | | | | Southern sea otter
Enhydra lutris nereis | 2,711* | Unable to determine | Estimates provided by National Marine Fisheries Service (NOAA Fisheries 2011) * Estimate provided by USGS (2010) During the transit periods, there is a potential for encountering marine wildlife and therefore onboard monitoring will occur. Table 3 lists those species that are likely to occur in the survey area. Estimates provided by National Marine Fisheries Service (NMFS) (2004), Marquez, et al. (2002), Eguchi et al. (2007), Benson et al. (2007), and NMFS (2007). Estimates are based on number of current numbers of nesting females. Table 3. Marine Wildlife Species and Most Likely Periods of Occurrence within the Survey Area | Family | Month of Occurrence <1) | | | | | | | | | | | | |--|--|---|-----------------------|---|---|---|---|---|---|---|---|---| | Common Name | J | F | M | A | M | J | J | A | S | 0 | N | D | | REPTILES | | | | | | | | | | | | | | Cyptodira | | | | | | | | | | | | | | Olive Ridley turtle (T) ⁽²⁾ | | | | | | | | | | | | | | Green turtle (T) ^{(1),(2)} | | | | | | | | | | | | | | Loggerhead turtle (T) (2) | | | | | | | | | | | | | | Leatherback turtle (E) (2) | | | | | | | | | | | | | | MAMMALS | | | | | | | | | | • | | | | Mysticeti | | | | | | | | | | | | | | California gray whale | | | | | | | | | | | | | | Blue whale (E) | | | | | | | | | | | | | | Fin whale (E) | | | | | | | | | | | | | | Humpback whale (E) | | | | | | | | | | | | | | Minke whale | | | | | | | | | | | | | | Sei whale (E) | | | | | | | | | | | | | | Northern right whale (E) | | | | | | | | | | | | | | Odontoceti | | | | l | | l | l | l | l | l | | | | Short-beaked common dolphin | | | | | | | | | | | | | | Dall's porpoise | | | | | | | | | | | | | | Harbor porpoise | | | | | | | | | | | | | | Long-beaked common dolphin | | | | | | | | | | | | | | Pacific white-sided dolphin | | | | | | | | | | | | | | Risso's dolphin | | | | | | | | | | | | | | Sperm whale | | | | | | | | | | | | | | Short-finned pilot whale | | | | | | | | | | | | | | Bottlenose dolphin | | | | | | | | | | | | | | Northern right whale dolphin | | | | | | | | | | | | | | Killer whale | | | | | | | | | | | | | | Pinnipedia | | | | | | | | | | | | | | Northern fur seal (3) | | | | | | | | | | | | | | California sea lion | | | | | | | | | | | | | | Northern elephant seal ⁽⁴⁾ | | | | | | | | | | | | | | Pacific harbor seal | | | | | | | | | | | | | | Guadalupe fur seal (T) | | | | | | | | | | | | | | Steller sea lion | | | | | | | | | | | | | | Fissipedia | | | | | | | | | | | | | | Southern sea otter (T) (5) | | | | | | | | | | | | | | Relatively uniform distribution | Relatively uniform distribution Not expected to occur Most likely to occur due to se | | seasonal
tribution | | | | | | | | | | ⁽E) Federally listed endangered species. ⁽T) Federally listed threatened species. ⁽¹⁾ Not Used ⁽²⁾ Rarely encountered, but may be present year-round. Greatest abundance during July through September. ⁽³⁾ Only a small percent occur over continental shelf (except near San Miguel rookery, May-November). ⁽⁴⁾ Common near land during winter breeding season and spring molting season. ⁽⁵⁾ Only nearshore (diving limit 100 feet). Sources: Bonnell and Dailey (1993), NOAA Fisheries (2011), NCCOS (2007) #### 4.0 ONBOARD MITIGATIONS ## **4.1** Fishing Gear Clearance In addition to submitting the required Notice to Mariners that will advise commercial fishers of pending on-water activities, prior to the start of each survey day, the vessel will traverse the proposed survey corridor for that day to note and record the presence of deployed fishing gear. No survey lines within 30 m (100 ft) of the observed fishing gear will be completed. The survey crew will not remove or relocate any fishing gear; removal or relocation will only be accomplished by the owner or by an authorized California Department of Fish and Game (CDFG) agent. ##
4.2 Survey Monitoring At all times during survey activities, at least two designated marine wildlife monitors (MWO) will be present on the vessel. In addition, the vessel master has experience with marine wildlife monitoring and will observe and announce any sightings. The onboard MWOs shall have the authority to stop operations if a mammal or turtle is observed within the specified safety zone. We will make contact with the NOAA Long Beach office prior to commencement of operations to acquire information on the current composition and abundance of marine wildlife offshore and convey sighting data to the vessel crew and MWOs prior to departure. The certification of MWOs is provided in Appendix A. The MWO will survey an area at least 200 m in all directions centered on the sound source (towed array behind the vessel) throughout the period of time that the survey equipment is operating. This 200 m visual range will encompass the 166 m safe radius distance. If a monitor observes a marine mammal approaching the safety zone, the equipment will be shut down and will be re-started (ramped up) only when the MWO is assured that there is no longer the possibility of marine wildlife entering the safety zone. The onboard monitors will have the authority to require that operations be stopped if a mammal or turtle is observed approaching the specified safety zone or appears to be negatively affected by the survey activities. The monitors will also have the authority to recommend continuation (or cessation) of operations during periods of limited visibility (i.e. fog) based on the observed abundance of marine wildlife. Periodic reevaluation of weather conditions and reassessment of the continuation/cessation recommendation will be completed by the onboard monitors. ## 4.3 Mitigations During Transit and Survey During daily transits, there is a potential for encountering marine wildlife. Onboard monitoring will be conducted by MWO's, the vessel master, and science crew. During transits the vessel will maintain a minimum distance of 100 m from observed animals. If the vessel master observes a marine mammal within the path of the transiting vessel, they will immediately slow the vessel and/or change course in order to avoid contact. Cetaceans (whales) vary in their swimming patterns and duration of dives and therefore all shipboard personnel will be watchful as the vessel crosses the path of a whale or anytime whales are observed in the area. If whales are observed during transits, the vessel master will institute the following measures: - Maintain a minimum distance of 130 m from sighted whales; - Do not cross directly in front of or across the path of sighted whales; - When transit directions is parallel to whale path, maintain constant speed that is not greater than the whales speed, or alter transit direction away from whale path; - Do not position the vessel in such a manner to separate female whales from their calves; - If a whale engages in evasive or defensive action, slow the vessel and move away from the animal until the animal calms or moves out of the area. During survey operations, the vessel will maintain survey a speed of 4-5 knots and will maintain a heading that coincides with survey track lines. If marine wildlife is observed within the vicinity of the vessel, the vessel master will take precautions to avoid proximity to marine wildlife (collision), ending and restarting the track line survey if necessary. If a collision with marine wildlife occurs, the vessel master will document the conditions under which the accident occurred, including the following: - Location of the vessel when the collision occurred (latitude and longitude); - Date and time: - Speed and heading of the vessel; - Observed conditions (e.g., wind speed and direction, swell height, visibility in miles or kilometers, and presence of rain or fog); - Species of marine wildlife contacted; and - Organization, vessel ID and name of master in charge of the vessel at time of accident. In accordance with NOAA requirements, after a collision, the vessel should stop, if safe to do so. The vessel may proceed after confirming that it will not further damage the animal by doing so. The vessel will then communicate by radio or telephone all details to the vessel's base of operations. The PCMSC Marine Operations Superintendent will contact the Stranding Coordinator, NMFS, Southwest Region, Long Beach, to obtain instructions. Alternatively, the vessel captain may contact the NMFS Stranding Coordinator for the appropriate area directly using the marine operator to place the call or directly from an onboard telephone, if available to: NOAA Southwest Regional Stranding Coordinator National Marine Fisheries Service 501 West Ocean Blvd, Suite 4200 Long Beach, CA 90802-4213 562-980-3230 Contact: Justin Viezbecke Email: justin.viezbicke@noaa.gov NOAA Washington/Oregon Stranding Coordinator National Marine Fisheries Service 7600 Sand Point Way, NE Seattle, WA 98115 206-526-4747 Contact: Kristin Wilkinson Email: <u>kristin.wilkinson@noaa.gov</u> It is unlikely that the vessel will be asked to stand by until NOAA or CDFG personnel arrive, however this will be determined by the Stranding Coordinator. According to the MMPA, the vessel operator is not allowed to aid injured marine wildlife or recover the carcass unless requested to do so by the NOAA Stranding Coordinator. Although NOAA has primary responsibility for marine mammals in both state and federal waters, the CDFG will also be advised that an incident has occurred in state waters affecting a protected species. Reports should be communicated to the federal and state agencies listed below: | ı cu | Ciai | |------|-----------------------------| | | Justin Viezbicke, Stranding | | | Coordinator | | | Southwest Region | Federal National Marine Fisheries Service Long Beach, California (562)980-3230 #### State Enforcement Dispatch Desk California Department of Fish and Game Long Beach, California (562)590-5132 ## State California State Lands Commission Division of Environmental Planning and Management Sacramento, California (916) 574-1938 ## 4.4 Operational Measures Operational measures to reduce impacts to marine mammals or turtles will include: 1) soft-start technique, 2) acoustic safety zone radii, 3) slow vessel speeds, 4) avoidance of pinniped haul out sites, and 4) limitations on equipment usage. ## *a)* Soft Start The soft-start technique will involve initiating the sparker at the lowest practical sound level, increasing the output in such a manner as to increase in steps not exceeding approximately 6 decibels per 5-minute period. During this time, MWOs will monitor the safety zone for marine mammal or turtle sightings. ## b) Safety Zone Monitoring The safety zone monitoring will follow the protocols outlined in Exhibit H of the Permit (PRC 8394), which sets a safety zone of 166 m for the sparker multichannel profiler as specified in Table 1. In the event that a pinniped haul out site is located within 91 m of the survey boundary, USGS will take the following measures: - Not approach within 166 m of the haul-out site (consistent with NMFS guidelines of 91 m); - Expedite survey activity in this area in order to minimize the potential for disturbance of pinnipeds on land; - Have the MWM monitor pinniped activity onshore as the vessel approaches, observing and reporting on the number of pinnipeds potentially disturbed; - Pinniped haul out site locations are given in Table 4. The vessel will continuously monitor the daily survey area to ascertain the presence, species and location of any marine wildlife is apparent in the intended survey area. The MWO and onboard personnel will be watchful as the vessel crosses this path or anytime whales are observed in the area. The vessel operator shall observe the following guidelines: - Make every effort to maintain distance from sighted marine mammals and other marine wildlife; - Do not cross directly in front of (perpendicular to) migrating whales or any other marine mammal or turtle; - When paralleling marine mammals or turtles, the vessel will operate at a constant speed that is not faster than that of the animals; - Care will be taken to ensure female whales are not separated from their calves; and, if a whale engages in evasive or defensive action, the vessel will reduce speed or stop until the animal calms or moves out of the area. ## c) Vessel Speed Survey speeds for CHIRP data acquisition will be approximately 3 to 5 knots for maximum data accuracy and data quality. ## d) Limitations on equipment usage Limitations on the frequency, pulse length, and pulse rate will be implemented to reduce potential harmful noises. For the CHIRP system, the highest frequency band possible will be used and the shortest possible pulse length and lowest pulse rate will be used. **Table 4 Pinniped Haul Out Locations** | LOCATION | SPECIES | LATITUDE | LONGITUDE | |-----------------------------|-------------------------------|----------|-----------| | Smith River | Harbor Seal | 41.93 | -124.20 | | NW Seal Rock, Crescent City | Stellar sea lion, CA sea lion | 41.84 | -124.38 | | Crescent City | Stellar sea lion | 41.79 | -124.32 | | Reading Rock | Stellar sea lion, CA sea lion | 41.34 | -124.18 | | Turtle Rocks | Stellar sea lion, CA sea lion | 41.13 | -124.18 | | Flat Iron Rock | Stellar sea lion, CA sea lion | 41.06 | -124.16 | ## 4.5 Monitoring Reporting A Post Survey Field Operations and Compliance Report will be submitted to CSLC staff as soon as possible but no more than 30 days after the completion of survey activities. #### APPENDIX A: MARINE WILDLIFE OBSERVER CERTIFICATIONS Since 2006, the USGS Pacific Coastal and Marine Science Center has provided trained marine mammal observers in support of low power geophysical surveys in California State Waters and Federal Waters under NOAA National Marine Fisheries (NMFS) jurisdictions. These surveys have been conducted under permit
authorizations from California State Lands Commission (CSLC) (Permit# PRC 8394) and various NMFS Incidental Harassment Authorizations (IHAs) and Letters of Concurrence. PCMSC has provided training for 136 of their staff research scientists and science and technical support staff as marine wildlife observers (MWO) to support our geophysical surveys and meet our marine mammal mitigation obligations under pursuant to our CSLC and NMFS permit requirements. The MWO training for our science and technical support staff is provided by Dr. James Harvey, a Professor of Marine Science at MLML and the Interim Director of MLML. Jim has taught courses on the biology and ecology of marine turtles, birds, and mammals for 22 years. Jim has also advised more than 70 graduate students as they obtained their M.S. degree, and has all of the instructional material (handouts, identification manuals, slides, video, etc.) for teaching this workshop. The training has been conducted during several 2 day workshop at Moss Landing Marine Laboratories on the identification of marine mammal species, including handouts, slides, and video. All species of marine mammals in the area of planned USGS activities were discussed, their status and trends, and identifying features that allow species identification, and possibly differentiation between sexes and age classes. The workshop participants were instructed in the "normal" behaviors of marine mammals using visual explanations, slides, and video. A typical data sheet was prepared and participants were instructed how they would complete the data form. The rationale for the need for trained observers and importance of the data was emphasized. This training concluded with an observational cruise aboard an MLML vessel on Monterey Bay to observe the marine mammals discussed in the course in their natural setting and receive identification tips and other information in a field setting similar to that which they would expect during science operations. ## **PCMG Certified Marine Mammal Observers** | Observer Name | Staff Position | |---------------------|-----------------------| | Alicia Balliser-Gee | Science Support | | Ginger Barth | Research Scientist | | Jayne Bormann | Science Support | | Daniel Brothers | Research Scientist | | Katherine Coble | Research Scientist | | Guy Cochrane | Research Scientist | | Jamie Conrad | Research Scientist | | Peter Dartnell | Science Support | Pete Dal Ferro Science Support - Vessel Master Theresa Fregoso Science Support Steven Hartwell Science Support Patrick Hart Research Scientist Sam Johnson **Research Scientist** Simon Klemperer **Research Scientist** Jared Kluesner **Research Scientist** Sean Paul LaSelle Science Support Tom Lorenson Science Support **Brent Lunghino** Science Support **Tom Parsons Research Scientist Carol Reiss** Science Support Ray Sliter Science Support Mike Torresan Science Support Peter Triezenberg Science Support **Steve Watt** Research Scientist Janet Watt **Research Scientist** Jenny White Science Support - Vessel Master Jeff Beeson Science Support #### APPENDIX B: VESSEL OPERATIONS DAILY PLAN # Operational Plan for USGS Northern California / Southern Oregon geophysical survey (10/6/2018 to 10/17/2018) Note: The schedule below anticipates optimal circumstances in which there are no significant equipment problems and no days in which weather (e.g., excessive wind or large swells, heavy fog) restricts operations. Any of the above can result in schedule adjustments, however with good weather, the survey should be completed in within the proposed timeframe. **Day 1 - Day 12.** October 6 (Saturday) through October 17 (Wednesday) daylight hours: Early AM departure from Eureka Harbor. Transit to survey area in Northern California and Southern Oregon. Collection of low-energy CHIRP and sparker subbottom profile data on indicated tracklines. Return to Eureka Harbor. # U.S. GEOLOGICAL SURVEY PACIFIC COASTAL AND MARINE GEOLOGY SCIENCE CENTER ## MANAGEMENT OF ACCIDENTAL DISCHARGE AND VESSEL INCIDENTS DURING OFFSHORE GEOPHYSICAL SURVEYS #### 1.0 INTRODUCTION The survey operations will be conducted aboard the Humboldt State University Research Vessel Coral Sea, a 90 foot single screw vessel powered by twin Cummins KTA diesel engines. Because of the vessel's size, it is anticipated that response to any operational spills will be quickly identified and response will be initiated quickly and efficiently by the vessel master and on board designated vessel crew. At the initiation of each project or project phase, a spill management review will be conducted by the vessel master who is in all cases the responsible authority. Oil spills in United States (U.S.) marine waters shall be reported immediately. ## 2.0 OPERATIONAL SPILLS Operational spills might involve one or more of the following substances carried on board the vessel: (i) fuel; (ii) lube oil; (iii) hydraulic oil; or (iv) waste oil. The vessel is equipped with woven polypropylene sheets (200 sheets) for rapid absorption of surface oil and protective gear, protective gloves and disposal bags. This oil spill kit is located in the forward cabin of the vessel. All of the liquids (listed below) that could cause a hazardous spill are either in the fuel tank or are located in the aft deck engine maintenance compartment of the vessel. Thus, if a spill occurred, these would be contained in the engine or maintenance compartments or, or if a grounding or instance occurred that punctured the gas tank, this would leak into the water, which is beyond the scope of our cleanup efforts. In the event a spill occurred in the engine compartment, the oil spill kit would be used to contain the hazardous liquids and the bilge would not be emptied until it could be pumped out at a hazardous waste facility. ## (i) Fuel: A spill kit shall be available for use in the event of a spill. If the fuel is spilled on the deck, it shall be immediately removed, bagged and disposed of at an appropriate hazardous waste reception facility. In the event of spillage in the water, the vessel master shall notify the Coast Guard and port facility. ## (ii) Lube oil: A spill kit shall be available for use in the event of a spill. If the oil is spilled on deck or in the machinery space, it shall be immediately removed, bagged and disposed of at an appropriate hazardous waste reception facility. In the event of spillage in the water, the vessel master shall notify the Coast Guard and port facility. ## (iii) Hydraulic oil: A spill kit shall be available for use in the event of a spill. If the oil is spilled on deck or in the machinery space, it shall be immediately removed, bagged and disposed of at an appropriate hazardous waste reception facility. In the event of spillage in the water, the vessel master shall notify the Coast Guard and port facility. ## (iv) Pipe leakage: The vessel master shall check the piping and rubber hose daily for leakage. Where leakage is found, it shall be repaired immediately, in the event of leakage, the vessel deck engineer shall secure valve(s) at the appropriate tank before repairing the leak. Spilled fuel on the vessel shall be immediately removed, bagged and disposed of at an appropriate hazardous waste reception facility. In the event of spillage in the water, the vessel master shall notify the Coast Guard and port facility. #### 3.0 EMPLOYEE TRAINING ON OIL SPILL CONTINGENCY PLAN Prior to the launching of the vessel for any activities, all captain and crew members on the vessel will have read the Oil Spill Contingency Plan, understand procedures to be implemented in the event of an oil spill, and know where the oil spill kit is located on the vessel. #### 4.0 VESSEL FUELING All vessel fueling will be conducted at an approved docking facility. No cross vessel fueling will be performed. Appropriate spill avoidance measures during filling procedures will be observed. ## 5.0 PRIORITY ACTIONS TO ENSURE PERSONNEL AND VESSEL SAFETY Safety of vessel personnel and the vessel are paramount. In the event that a crewman's injuries require outside emergency assistance, the PCMSC safety officer shall be contacted immediately and emergency personnel contacted. While awaiting emergency assistance, the on board vessel master or qualified vessel crew personnel will render first aid and/or CPR. The nearest emergency medical facilities for this area is: St. Joseph Health 2700 Dolbeer St., Eureka, CA 9550 (707) 445-8121 ## 6.0 MITIGATING ACTIVITIES If safety of both the vessel and the personnel has been addressed, the vessel master shall care for the following issues: - Assessment of the situation and monitoring of all activities as documented evidence. - Care for further protection of the personnel, use of protective gear, assessment of further risk to health and safety. - Containment of the spilled material by absorption and safe disposal within leak proof containers of all used material onboard until proper delivery ashore, with due consideration to possible fire risk. - Decontamination of personnel after finishing the cleanup process. All personnel shall refer to the MSDS's on board for additional information. ## 7.0 EMERGENCY CONTACTS FOR STATE AND FEDERAL AGENCIES Emergency numbers for U.S.C.G. for the San Francisco and Central Coast Areas are: Pacific SAR Coordinator - Alameda: 510-437-3700 Rescue Coordination Center, Alameda: 510-437-3700 Any oil spill in U.S. marine waters shall be reported immediately to the following state and agencies: West Coast Oil Spill hot-line Department of Fish and Game CalTIP (Californians Turn In Poachers & Polluters) U.S. Coast Guard National Response Center California Office of Emergency Services (OES) 800-OELS-911, or 888-CFG-CALTip (888-334-2258). and 800-424-8802 800-OILS-911 or 800-852-7550. During the phone call, the following information will be given over the phone. - a. Name and telephone number of caller. - b. Spill location - c. What was spilled (oil, gas, diesel, etc.)
- d. Estimated size of spill - e. The date & time spill was identified (same day). - f. Any oiled or threatened wildlife - g. Source of spill, if known - h. Activity observed at the spill site After taking the necessary actions, the spill will be reported in writing to the Governor's Office of Emergency Services on their forms. Additionally, California Department of Fish and Game certified wildlife rescue/response organizations will be contacted about the spill. In the Northern California area, these include the following contacts: Northcoast Marine Mammal Center Marine Mammal Center 707-951-4722 415-289-7325 ## 3200 Check-Out Procedure Rack S/N: Amp S/N: Computer S/N: - Attach a keyboard, and mouse. Turn power amplifier on. Boot system. - Run pickfish application in Apps folder on desktop. Select SB512i towfish. - Run Sub-Bottom acquisition software. Set: pulse power to 100%, ping rate @ 5 Hz. - Verify LED's on Rear panel work (where applicable) TX1 TX2. - Measure 12V on Rear Panel: 12VDC+/-0.5 Measured V= . - Measure Towfish Preamp Voltage on Rear Panel: 5VDC+/-0.5 Measured V= Towfish Model: SB-424 SB-0512I Towfish S/N: \$27676 Towfish S/N: BL+B+B Tow cable Model and Length: Black was pped cable • Using an oscilloscope, measure output voltage at the Amp output pins (see fig. 1). Measure each side with respect to ground. Typical readings range from 150vp-p to on Chassic 200vp-p. Record results in table 1. Fig. 1 (old & new style amp) Table 1 | Item | Pulse Description | V-pp@ | V-pp @ | | |--------|-------------------|------------------|-------------|--| | | | 100% PP | | | | | 12/1/2 | Side E | Side H | | | 512i | .5-2.7khz_100ms | 165 | 165 | | | 512i | .4-4.0khz_40ms WB | 160 | 164 | | | 512i | .5-4.5khz_50ms | 179 | 180 | | | 512i | 1.0-6.0khz_40ms | 163 | 175 | | | 512i | .5-7.0khz_20ms WB | 185 | 188 | | | 512i · | .5-6.0khz_9ms | 168 | 176 | | | 512i | .5-7.2khz_30ms | 178 | 176 | | | 512i | .5-8khz_5ms | 148 | 141 | | | 512i | .7-12khz_20ms | 154 | 166 | | | 512i | 1-10khz_5ms | 149 | 154 | | | 512i | 2-12khz_20ms | 165 | 166 | | | | | Y | | | | 424 | 4-16 khz 10ms | | | | | 424 | 4-20 khz 10ms wb | | | | | 424 | 4-20 khz 10ms | - / gland Spirit | - 20,61 - | | | 424 | 4-20 khz 5ms | The Lange | defrance en | | | 424 | 4-24 khz 10ms | 1 4 4 1 | | | | 424 | 4-24 khz 5ms | | | | | | | | | | • Place the tow fish in water, and level. Verify that each pulse for the given tow fish has a minimum Signal Meter reading of 100 (see fig. 2). Fig. 2 ## • Note this in table 2 Table 2 | Towfish | Pulse | Signal@100% | | | |---------|-------------------|-------------|--|--| | 512i | .5-2.7khz_100ms | | | | | 512i | .4-4.0khz_40ms WB | | | | | 512i | .5-4.5khz_50ms | | | | | 512i | 1.0-6.0khz_20ms | .7 | | | | 512i | .5-7.0khz_20ms WB | | | | | 512i | .5-6.0khz_9ms | | | | | 512i | .5-7.2khz_30ms | | | | | 512i | .5-8khz_5ms | | | | | 512i | .7-12khz_20ms | | | | | 512i | 2-12khz_20ms | | |------|------------------|--| | 512i | 1-10khz_5ms | | | 424 | 4-20 khz 10ms wb | | | 424 | 4-20 khz 10ms | | | 424 | 4-20 khz 5ms | | | 424 | 4-24 khz 10ms | | | 424 | 4-24 khz 5ms | | | Administered by: | Date: | |------------------|-------| |------------------|-------| ## 3200 Check-Out Procedure | Rack S/N: | ? | |---------------|----------| | Amp S/N: | 7 | | Computer S/N: | Chirp #2 | - Attach a keyboard, and mouse. Turn power amplifier on. Boot system. - Run pickfish application in Apps folder on desktop. Select SB512i towfish. - Run Sub-Bottom acquisition software. Set: pulse power to 100%, ping rate @ 5 Hz. - Verify LED's on Rear panel work (where applicable) TX1 TX2. - Measure 12V on Rear Panel: 12VDC+/-0.5 Measured V= . - Measure Towfish Preamp Voltage on Rear Panel: 5VDC+/-0.5 Measured V=_____. Towfish Model: SB-424 SB-0512I Towfish S/N: 77076 Tow cable Model and Length: Red • Using an oscilloscope, measure output voltage at the Amp output pins (see fig. 1). Measure each side with respect to ground. Typical readings range from 150vp-p to 200vp-p. Record results in table 1. Fig. 1 (old & new style amp) Table 1 | Item | Pulse Description | V-pp @
100% PP
Side E | V-pp @
100% PP
Side H | |------|-------------------|-----------------------------|-----------------------------| | 512i | .5-2.7khz_100ms | 163 | 161 | | 512i | .4-4.0khz_40ms WB | 160 | 157 | | 512i | .5-4.5khz_50ms | 176 | 174 | | 512i | 1.0-6.0khz_40ms | 169 | 169 | | 512i | .5-7.0khz_20ms WB | 189 | 188 | | 512i | .5-6.0khz_9ms | 174 | 17-1 | | 512i | .5-7.2khz_30ms | 172 | 171 | | 512i | .5-8khz_5ms | 155 | 155 | | 512i | .7-12khz_20ms | 163 | 164 | | 512i | 1-10khz_5ms | 135 | 154 | | 512i | 2-12khz_20ms | 164 | 162 | | 94 | | | | | 424 | 4-16 khz 10ms | 5 | | | 424 | 4-20 khz 10ms wb | | | | 424 | 4-20 khz 10ms | . I disease | te fundició | | 424 | 4-20 khz 5ms | sala elbaigy Li | throught: | | 424 | 4-24 khz 10ms | 1724, - | | | 424 | 4-24 khz 5ms | | | | | | | San San San | • Place the tow fish in water, and level. • Verify that each pulse for the given tow fish has a minimum Signal Meter reading of 100 (see fig. 2). Fig. 2 ## • Note this in table 2 Table 2 | Towfish | Pulse | Signal@100% | | | |---------|-------------------|-------------|--|--| | 512i | .5-2.7khz_100ms | | | | | 512i | .4-4.0khz_40ms WB | - 1 | | | | 512i | .5-4.5khz_50ms | | | | | 512i | 1.0-6.0khz_20ms | 7 7 1 | | | | 512i | .5-7.0khz_20ms WB | | | | | 512i | .5-6.0khz_9ms | | | | | 512i | .5-7.2khz_30ms | | | | | 512i | .5-8khz_5ms | | | | | 512i | .7-12khz_20ms | | | | | 512i | 2-12khz_20ms | | |------|------------------|-------| | 512i | 1-10khz_5ms | _ _ | | | | | | 424 | 4-20 khz 10ms wb | | | 424 | 4-20 khz 10ms | | | 424 | 4-20 khz 5ms | | | 424 | 4-24 khz 10ms | | | 424 | 4-24 khz 5ms | | | | | | | Administered by: | Date: | |------------------|-------| | | | # U.S. GEOLOGICAL SURVEY PACIFIC COASTAL AND MARINE SCIENCE CENTER ## GEOPHYSICAL SOUND SOURCE SYSTEMS MAINTENANCE RECORD ## Edgetech 512i Chirp Sub Bottom Profiler #### 1.0 Introduction The USGS Pacific Coastal and Marine Science Center (PCMSC) owns and operates a broad range of geophysical sound sources, seafloor mapping systems, geologic and geotechnical sediment sampling systems, and oceanographic instrument systems. This requires considerable technical and operational support to successfully undertake and complete its field programs. Operational and technical support for these systems is provided by the PCMSC Marine Operations Facility (Marfac) in Santa Cruz, CA. Our Marfac group is staffed by a team of ten ocean engineers, electronics technicians, and marine engineering technicians. They operate, maintain and repair all geophysical and oceanographic systems used to support all of PCMSC's scientific field operations. The USGS-owned Edgetech Chirp 512i Sub Bottom Profiler sound source was given a thorough checkout and complete electrical test as per manufacturer's recommended procedures on June 29, 2016. All tests were passed and the system was determined to be within specified operational parameters. Jenny White, Marine Operations Superintendant Date ## 3200 Check-Out Procedure Rack S/N: 027065 Amp S/N: 027061 Computer S/N: 391043 - Attach a keyboard, and mouse. Turn power amplifier on. Boot system. - Run pickfish application in Apps folder on desktop. Select SB512i towfish. - Run Sub-Bottom acquisition software. Set: pulse power to 100%, ping rate @ 5 Hz. - Verify LED's on Rear panel work (where applicable) ⊠TX1⊠TX2. - Measure Towfish Preamp Voltage on Rear Panel: 5VDC+/-0.5 Measured V=5.01. <u>Towfish Model:</u> SB-424 ☐ SB-216A2 ☐ SB-216D ☐ SB-512 ☐ SB-0512I ☑ SB-0408 ☐ Towfish S/N: 68186 Tow cable Model and Length: Standard 20m. Using an oscilloscope, measure output voltage at the Amp output pins (see fig. 1). Measure each side with respect to ground. Typical readings range from 150vp-p to 200vp-p. Record results in table 1. Fig. 1 (old & new style amp) Table 1 | Item | Pulse Description | V-pp @ 100%
PP Side E | V-pp @ 100%
PP Side H | Verify Not Clipping Side E | Verify Not Clipping Side H | |------|-----------------------|--------------------------|--------------------------|----------------------------|----------------------------| | 512i | .4-4.0khz_40ms WB | 80.72/-78.88 | 78.07/-80.45 | X | X | | 512i | 1.0-6.0khz_40ms | 85.17/-85.27 | 84.45/-84.55 | Х | X | | 512i | .5-7.0khz_20ms WB | 94.21/-96.11 | 94.81/-93.82 | Х | Х | | 512i | .7-12khz_20ms (FM) | 82.88/-82.98 | 82.16/-82.38 | Х | X | | 512i | 2-12khz_20ms (FM) | 82.04/-82.02 | 81.32/-81.41 | Х | X | | 512i | 1-10khz_5ms (FM) | 77.46/-78.16 | 77.10/-77.20 | Х | X | | 512i | .5-2.7 khz_100ms (FM) | 80.72/-80.93 | 80.11/-80.21 | Х | Х | | 512i | .5-4.5 khz_50ms (FM) | 88.06/-88.28 | 87.34/-87.68 | Х | Х | | 512i | .5-6.0 khz_9ms (FM) | 87.46/-87.56 | 86.50/-86.96 | Х | Х | | 512i | .5-7.2 khz_30ms (FM) | 86.74/-86.83 | 85.65/-86.11 | Х | Х | | 512i | .5-8.0 khz_5ms (FM) | 78.67/-78.88 | 77.58/-78.16 | Х | Х | | 512i | .5-2.7 khz_40ms (WB) | N/A | N/A | N/A | N/A | Administered by Date: <u>6/29/16</u> #### CALIFORNIA AIR RESOURCES BOARD TIER 2 ENGINE CERTIFICATION #### MM-AIR-1: Engine Tuning, Engine Certification, and Fuels The following information is provided as required for compliance with Mitigation Measure (MM) AIR-1: Engine Tuning, Engine Certification, and Engine Fuels. The Humboldt State University Research Vessel Coral Sea is a 90 ft., 1974 work boat purchased by Humboldt State University in 1998. In 2006 both main engines (low emission Tier II Cummins KTA 19M), reduction gears, shafts, propellers, exhaust system and engine controls were replaced. These engines comply with IMO NOx limits and the comprehensive emission requirements (EU RCD and US EPA Tier 2, rating 5 Marine Leisure and rating 4 Marine Commercial). Regarding the NOx emissions, MM AIR-1 states that daily NOx emissions should not exceed 100 pounds based on engine certification emission factors. This can be accomplished with Tier 2 engines if daily fuel use is
585 gallons or less. This vessel holds 200 gallons and we estimate maximum daily fuel consumption of 50 gallons. See the Cummins KTA 19M Product Bulletin for the manufacturer's specifications for these engines. # **KTA19 for Marine** ## Overview 373-522 kW | 500-700 hp - Proven legacy in tough commercial marine environments, hard earned over the last 25 years - Designed to withstand the challenging conditions commercial marine operators often face; this same reliable, durable power is now available for recreational boating applications, including super yachts and yacht support vessels - IMO Tier I certified and many ratings are also IMO Tier II certified - Covered by a comprehensive one year warranty and backed by Cummins global service network - Built at Seymour Engine Plant in Seymour, IN, U.S. and Cummins India Limited in Pune, India ## **Specifications** Configuration In-line, 6 cylinder, 4-stroke diesel **Aspiration** Turbocharged / Aftercooled Displacement 19 L (1150 in³) Bore & Stroke 159 X 159 mm (6.25 X 6.25 in) **Rotation** Counterclockwise facing flywheel Fuel System Pressure Time (PT) #### **Product Dimensions and Weight** Overall Length mm (in) 1877 (74) Length of Block mm (in) | Overall Width | mm (in) | 1003 | (40) | |----------------|---------|------|--------| | Overall Height | mm (in) | 1905 | (75) | | Overall Weight | kg (lb) | 2073 | (4570) | Dimensions may vary based on selected engine configuration. # **Product Finder Specifications** **Marine** **Propulsion Engines** Markets Auxiliary Engines **Recreational Marine Commercial Marine** **Certification Level** IMO Tier II IMO Tier I **Power** 450 - 700 hp / 336 - 522 kW # **Ratings** Commercial and Recreational Marine Propulsion Engines (Variable Speed Ratings) | Model | kW | MHP | ВНР | Speed (RPM) | Rating | Emissions | Performance
Curve | |----------|-----|-----|-----|-------------|------------|-----------|----------------------| | KTA19-M3 | 373 | 507 | 500 | 1800 | Continuous | IMO 1 | FR4341 | | KTA19-M3 | 395 | 537 | 530 | 1800 | Continuous | IMO 1 | FR4342 | | KTA19-M3 | 447 | 608 | 600 | 1800 | Continuous | IMO 1 | FR4197 | | KTA19-M3 | 447 | 608 | 600 | 1800 | Continuous | IMO 2 | FR4585 | | KTA19-M3 | 477 | 649 | 640 | 1800 | Heavy Duty | IMO 1 | FR4223 | | KTA19-M4 | 522 | 710 | 700 | 2100 | Heavy Duty | IMO 1 | FR4278 | ## Marine Auxiliary Engines (Fixed Speed Ratings) | Model | kW | МНР | ВНР | Speed (RPM) | Rating | Emissions | Performance
Curve | |-----------|-----|-----|-----|--------------|-------------|---------------|----------------------| | KTA19-DM | 336 | 456 | 450 | 1500 (50 Hz) | Prime Power | Not Certified | FR4291a | | KTA19-DM1 | 358 | 487 | 480 | 1500 (50 Hz) | Prime Power | IMO 2 | FR4347 | | KTA19-DM | 392 | 532 | 525 | 1800 (60 Hz) | Prime Power | Not Certified | FR4291b | | KTA19-DM | 403 | 547 | 540 | 1500 (50 Hz) | Prime Power | IMO 1 | FR4292a | | KTA19-DM1 | 410 | 558 | 550 | 1500 (50 Hz) | Prime Power | IMO 2 | FR4345 | | KTA19-DM1 | 425 | 578 | 570 | 1800 (60 Hz) | Prime Power | IMO 1 | FR4346 | | KTA19-DM1 | 425 | 578 | 570 | 1800 (60 Hz) | Prime Power | IMO 2 | FR4536 | | KTA19-DM | 447 | 608 | 600 | 1500 (50 Hz) | Prime Power | Not Certified | FR4293a | | KTA19-DM | 462 | 629 | 620 | 1800 (60 Hz) | Prime Power | IMO 1 | FR4292b | | KTA19-DM1 | 485 | 659 | 650 | 1800 (60 Hz) | Prime Power | IMO 2 | FR4537 | | KTA19-DM | 507 | 690 | 680 | 1800 (60 Hz) | Prime Power | Not Certified | FR4293b | For more on marine emissions information, **click here**. ## **Features** **Engine Design –** Rugged in-line six cylinder designed for heavy duty applications. Replaceable wet cylinder liners for longer life and lower rebuild costs. Individual, four valve design cylinder heads for improved economy and performance. Gallery cooled pistons for maximum durability **Fuel System –** Dependable Cummins PT fuel system can be operated mechanically or with CENTRY electronics for precise engine fueling. Step Timing Control (STC) allows for smooth engine acceleration under load. Premium fuel injectors utilize ceramic components for increased durability **Cooling System –** Keel cooled or engine mounted heat exchanger system available. Spin-on Cummins water treatment filters for protection against cooling system corrosion Exhaust System - Water cooled exhaust manifold reduces emissions and cools engine surface temperatures **Air System –** Top mounted Cummins turbocharger with vertical or horizontal elbow, optimized for marine applications. Marine grade air cleaner with air inlet restriction indicator. Low temperature aftercooler available for increased efficiency. Cast iron water cooled exhaust manifold **Lubrication System –** Marine grade steel or cast aluminum lube oil pan (72 L [19 gal]). Cummins spin-on oil filters available handed for simplified service Electronics – 24 volt standard electrical system with 12 volt options available **Certifications –** Complies with IMO Tier II emissions regulations. Certificates of compliance are available from the U.S. EPA and Lloyd's Register of Shipping. Consult your local Cummins professional for a complete listing of current marine agency approvals for this engine #### **Optional Equipment** - · Direct mounted front power take-off - Duplex lube and fuel filtration - Engine room and pilot house instrumentation with analog gauges - SAE A and B accessory drives - Integral marine gear oil cooler - C Command PT panels - CENTINEL™ oil management system ## **Brochures Available** #### Search Our Complete Brochure Library for More Product Information >> | Title | Bulletin Number | | |---|------------------------|--| | 2018 Marine Products Guide | 3381946 | | | Commercial Marine Fishing And Tugboat Engines
From 325 HP To 800 HP Brochure | 4082103 | | | K19 Marine Overhaul Kit Flyer | 2878912 | | | KTA19 Commercial And Recreational Marine Spec
Sheet | 4087449 | | | KTA19 Commercial And Recreational Marine Spec
Sheet - A4 Format | 4087450 | | | Marine Commercial Transport Brochure | 4082096 | | | Marine Defense Brochure | 4087453 | | | Marine Encompass Brochure | 5410920 | | ## **Technical Documents Available** | Title | Bulletin Number | |---|-----------------| | C Command PT Elite Plus Wiring Diagram | 5303996 | | KT/KTA19-M/M3/M4 Marine Engine General Datasheet | DS-4964 | | KT19-M Marine Performance Curve 272 kW (365 hp) @ 1800 RPM | M-4007 | | KT19-M Marine Performance Curve 283 kW (380 hp) @ 1800 RPM | M-4096 | | KT19-M Marine Performance Curve 351 kW (470 hp) @ 1800 RPM | M-4221 | | KT19-M Marine Performance Curve 380 kW (510 hp) @ 2100 RPM | M-4095 | | KTA19-D(M) Marine Auxiliary Engine General Datasheet | D193097 | | KTA19-D(M1) Marine Performance Curve 485 kW (650 hp) @ 1800 RPM | FR-4344 | | KTA19-M (CENTRY) Marine Performance Curve 410 kW (550 hp) @ 2100 RPM | M-4243 | | KTA19-M Marine Performance Curve 395 kW (530 hp) @ 1800 RPM | M-4222 | | KTA19-M Marine Performance Curve 410 kW (550 hp) @ 2100 RPM | M-4180 | | KTA19-M/M3/M4/D(M1) Subsystem Marine Installation Drawing | 3170628 | | KTA19-M4 (CENTRY) Marine Performance Curve 522 kW (700 hp) @ 2100 RPM | M-4198 | | Marine Centry K/KV Series Wiring Diagram | 3866032 | | Mechanical K/KV/N Wiring Diagram | 3349357 | ## **Case Studies Available** ## **Search Our Complete Case Studies Library for More Product Information >>** #### Title "Bling" in the Engine Room A Fleet Owner's Pleasure A River Life: Hard Start & Big Rewards Argentina Continues to Build Fleet Beautiful Pearl: Dinner on the Chao Phraya River Bollinger Delivers to Beemar Inc. Bulk Shipping and Lightering Coastal Tankers: A Vital Link Coastal Tankers: A Vital Link Combination Boat Joins Oregon Fleet Crowning the Decade's Crew Supply/Boats Cummins Gen Sets for Crane Barge Cummins In Hong Kong, Keeping up the Quality DongGuan Nanxiang Shipbuilding Efficient New Dinner Cruiser Esvagt's Emergenchy Vessels Fijian Vessel to a Practical and Versatile Design Four Times 500 HP For Colombian River FV Natalia: Keeping On Keeping On GMG International Shipbuilding: Lift Boat Goa's Casino Royale at Three Greek Ferry: Four Legs for Power Gulf of Mexico Crewboats Keep On Going Kara-Matt: Repower After Big Hours Mainport: People and Business from Ireland to Malaysia Make Over for Landing Craft Manaus: A Port on a Hill Manaus: Deepsea Inland Port New Power for Handsome Tug New Trawler for Argentine Family Nongsa Jaya Buana: Tugs for All Jobs One Hundred New Fishing Boats Philippine Fleet Builds for Reliability Philippine Landing Craft Pushboats for the Amazon Pushing on Brazil's Rio Madeira Rajang Maju's Handy Size Tug Re-Thinking the Re-Power Reducing Emissions in Southern California Reliability, Good Power, Low Fuel Consumption **River Borne Containers** S.P. Inter Marine Expands Cargo Handling Sand Boats: Bigger and Better Silverburn: Ice-Class AHT for Caspian Ops Sister for Successful Argentine Trawler South American Operator Re-Powers with Cummins Stanford Marine Grows Fleet Vietnam Grows the Fleet Wheels on the Amazon #### **Show all information** ## **Get More Information:** Overview Specifications **Ratings** **Features** **Brochures** **Technical Documents** **Case Studies** Cummins Inc, Box 3005, Columbus, IN 47202-3005 USA We use cookies on this site to enhance your experience. By clicking any link on this page, you give consent for us to set cookies. For more information, see our **Privacy and Legal page** US Geological Survey - Woods Hole Coastal Marine Science Center Verification of Equipment Service/Maintenance – Applied Acoustics Delta Sparker # U.S. GEOLOGICAL SURVEY PACIFIC COASTAL AND MARINE SCIENCE CENTER #### GEOPHYSICAL SOUND SOURCE SYSTEMS MAINTENANCE RECORD #### **Applied Acoustics CSPD 2400**J Delta Sparker #### 1.0 Introduction Jane F. Duny The USGS Woods Hole Coastal and Marine Science
Center (WHCMSC) owns and operates a broad range of geophysical sound sources, seafloor mapping systems, geologic and geotechnical sediment sampling systems, and oceanographic instrument systems. This requires considerable technical and operational support to successfully undertake and complete its field programs. Operational and technical support for these systems is provided by the WHCMSC Marine Operations Facility (MOF) in Falmouth, MA. Our MOF group is staffed by a team of ocean engineers, electronics technicians, and marine engineering technicians. They operate, maintain and repair all geophysical and oceanographic systems used to support all of WHCMSC's scientific field operations. The USGS-owned Applied Acoustics CSPD-2400 Delta Sparker sound source was purchased new and the manufacturer guarantees the equipment is within specified operational parameters and fully compliant with Applied Acoustics stated capabilities and specifications. 9/10/2018 Jane Denny, Marine Operations Manager Date: ## Keen, Kelly@SLC From: Elfers, Timothy <telfers@usgs.gov> Sent: Tuesday, September 11, 2018 2:33 PM **To:** clerk@humboldtbay.org; charlie@ccharbor.com **Cc:** Keen, Kelly@SLC; Greenwood, Richard@SLC; Joanne C. Ferreira **Subject:** PRE SURVEY NOTIFICATION FOR GEOPHYSICAL SURVEY - Harbor Masters Attachments: CSLC EXHIBIT F - Watt Coral Sea Chirp_Sparker Oct2018_te.pdf Follow Up Flag: Follow up Flag Status: Flagged The USGS Pacific Coastal and Marine Science Center (PCMSC) will be conducting a geophysical survey in the Northern California / Southern Oregon area under California State Lands Permit #8394. Operations will include two sub-bottom profilers towed by Humboldt State's 90-foot research vessel R/V Coral Sea. The survey will be conducted from October 6 – October 17, 2018. In keeping with our California State Lands Permit requirements, we are providing you with the attached Geophysical Pre-Survey Notice for your information. -- Tim Elfers Marine Operations Manager U.S. Geological Survey Pacific Coastal Marine Science Center Marine Facility 2831 Mission St Santa Cruz, CA 95060 831-460-7479 office 831-332-9665 cell 831-421-9209 fax ## Keen, Kelly@SLC From: Elfers, Timothy <telfers@usgs.gov> Sent: Tuesday, September 11, 2018 2:37 PM **To:** SLCOGPP@SLC; D11LNM@uscg.mil; andrew.w.phelan@uscg.mil **Cc:** Fabel, Joseph@SLC; Keen, Kelly@SLC; Greenwood, Richard@SLC Subject: PRE SURVEY NOTIFICATION FOR GEOPHYSICAL SURVEY - Geophysical Coordinator Attachments: CSLC EXHIBIT F - Watt Coral Sea Chirp_Sparker Oct2018_te.pdf Follow Up Flag: Follow up Flag Status: Flagged The USGS Pacific Coastal and Marine Science Center (PCMSC) will be conducting a geophysical survey in the Northern California / Southern Oregon area under California State Lands Permit #8394. Operations will include a sub-bottom profiler towed by Humboldt State's 90-foot research vessel R/V Coral Sea. The survey will be conducted from October 6 – October 17, 2018. In keeping with our California State Lands Permit requirements, we are providing you with the attached Geophysical Pre-Survey Notice for your information. Tim Elfers Marine Operations Manager U.S. Geological Survey Pacific Coastal Marine Science Center Marine Facility 2831 Mission St Santa Cruz, CA 95060 831-460-7479 office 831-332-9665 cell 831-421-9209 fax ## Keen, Kelly@SLC From: Elfers, Timothy <telfers@usgs.gov> Sent: Thursday, September 13, 2018 1:52 PM To: Keen, Kelly@SLC; Greenwood, Richard@SLC; Joanne C. Ferreira **Subject:** Fwd: PRE SURVEY NOTIFICATION FOR GEOPHYSICAL SURVEY - Dive Shops **Attachments:** CSLC EXHIBIT F - Watt Coral Sea Chirp_Sparker Oct2018_te.pdf Follow Up Flag: Follow up Flag Status: Flagged forgot to cc: you all on the dive shop email. Tim ----- Forwarded message ----- From: Elfers, Timothy <telfers@usgs.gov> Date: Tue, Sep 11, 2018 at 2:34 PM Subject: PRE SURVEY NOTIFICATION FOR GEOPHYSICAL SURVEY - Dive Shops To: info@pacificquestdivecenter.com, dan@live2dive.biz The USGS Pacific Coastal and Marine Science Center (PCMSC) will be conducting a geophysical survey in the Northern California / Southern Oregon area under California State Lands Permit #8394. Operations will include a sub-bottom profiler towed by Humboldt State's 90-foot research vessel R/V Coral Sea. The survey will be conducted from October 6 – October 17, 2018. In keeping with our California State Lands Permit requirements, we are providing you with the attached Geophysical Pre-Survey Notice for your information. Tim Elfers Marine Operations Manager U.S. Geological Survey Pacific Coastal Marine Science Center Marine Facility 2831 Mission St Santa Cruz, CA 95060 831-460-7479 office 831-332-9665 cell 831-421-9209 fax -- ## Tim Elfers Marine Operations Manager U.S. Geological Survey Pacific Coastal Marine Science Center Marine Facility 2831 Mission St Santa Cruz, CA 95060 831-460-7479 office 831-332-9665 cell 831-421-9209 fax